

Star Wheel Holder
for latitudes about
30°-50°N

UNCLE AL'S
HANDS-ON UNIVERSE
KEPLER STAR WHEELS
Northern Hemisphere
HOLDER FOR LATITUDES ABOUT 30°-50°N

The Kepler star wheels show Kepler field of view and naked-eye stars known to have planets (stars down to about magnitude 6)

Magnitude of Exoplanet's Star	
1.0-1.9	●
2.0-2.9	●
3.0-3.9	●
4.0-4.9	●
5.0-5.9	●

Instructions for Using Uncle Al's Star Wheels

1. Align your date and time, and then look up at the sky
2. Locate the constellation you want to find on the map.
3. Turn your map so the horizon it is closest to is at the bottom.
4. The star positions in the sky should match those on the wheel.

© 2008, 2009 by the Regents of the University of California
 Uncle Al's Star Wheels are based on LHS Sky Changers created by Budd Wentz and available through LHS Museum Store 510-642-1016 <http://www.lhs.berkeley.edu/pass/ast110&111&121.html>
 Uncle Al's Star Wheels - <http://lhs.berkeley.edu/hou/img/uncleal>
 Kepler Star Wheel - <http://kepler.nasa.gov/ed/skywheel>

Version: July 2009

Star Wheel Holder
for High Latitudes:
50°–70°N

UNCLE AL'S
HANDS-ON UNIVERSE
KEPLER STAR WHEELS
FOR LATITUDES ABOUT 50°–70°N

Magnitude of Exoplanet's Star	
1.0–1.9	◆
2.0–2.9	◆
3.0–3.9	◆
4.0–4.9	◆
5.0–5.9	◆

For Northern Hemisphere—High Latitudes

The Kepler star wheels show Kepler field of view and naked-eye stars known to have planets (stars down to about magnitude 6)

Version: July 2009

Download Uncle Al's Sky Wheels from <http://lhs.berkeley.edu/hou/img/uncleal>
510-642-1016 <http://www.lhs.berkeley.edu/pass/ast110&111&121.html>
available through LHS Museum Store
Uncle Al's Star Wheels are based on LHS Sky Challenges created by Budd Wentz and © 2008, 2009 by the Regents of the University of California

1. Align your date and time, and then look up at the sky
2. Locate the constellation you want to find on the map.
3. Turn your map so the horizon it is closest to is at the bottom.
4. The star positions in the sky should match those on the wheel.

Instructions for Using Uncle Al's Star Wheels

KEPLER STAR WHEEL

INSTRUCTIONS FOR ASSEMBLING UNCLE AL'S STAR WHEELS

- Step 1: Print out all pages either on heavy cardstock or paste them onto a file folder or any other sturdy piece of cardboard.
- Step 2: Cut along the black outer circle of the Star Wheel and along the solid lines on the Star Wheel Holder. Remove the interior oval shape on the Star Wheel Holder.
- Step 3: On the Star Wheel Holder, fold the cardboard along the dashed lines.
- Step 4: Tape or staple along the edges of the Star Wheel Holder forming a pocket.
- Step 5: Place the Star Wheel in the Star Wheel Holder.

© 2008, 2009 by the Regents of the University of California
 Uncle Al's Star Wheels are based on LHS Sky Challengers created by Budd Wentz and available through LHS Museum Store 510-642-1016 <http://www.lhs.berkeley.edu/pass/ast110&111&121.html>

Version:
 July 2009

Uncle Al's Star Wheels - <http://lhs.berkeley.edu/hou/img/uncleal>
 Kepler Star Wheel - <http://kepler.nasa.gov/ed/skywheel>

KEPLER STAR WHEEL WITH GRID

Version:
July 2009

Planets on the Kepler Star Wheel in order of the brightness of the planet's star

(those at declinations south of -34° are not plotted)

Kepler Star Wheel constructed with data from Interactive
Extra-solar Planets Catalog, maintained by Jean Schneider
(CNRS-LUTH, Paris Observatory)

<http://exoplanet.eu/catalog-all.php?mdAff=output#tc>

Star/Planet	Planet Characteristics			Star Characteristics		Mass	RA	DEC	Mag. V	Radius
	Mass (Jupiters)	Period (Days)	Orbit Rad (AU)	Distance (parsecs)	Type					
HD 62509 b	2.9	589.64	1.69	10.34	K0IIIb	1.86	07 45 18	+28 01 34	1.15	8.8
Fomalhaut b	3	320000	115	7.7	A3 V	2.06	22 57 39	-29 37 20	1.16	1.82
γ Cephei b	1.6	902.9	2.044	13.79	K2 V	1.4	23 39 20	+77 37 56	3.22	6.2
HIP 75458 b	8.82	511.098	1.275	31.5	K2 III	1.05	15 24 55	+58 57 57	3.31	13.5
eps Tau b	7.6	594.9	1.93	45	K0 III	2.7	04 28 37	+19 10 50	3.53	13.7
eps Eridani b	1.55	2502	3.39	3.2	K2 V	0.83	03 32 55	-09 27 29	3.73	0.895
beta Pic b	8	6000	8	19.3	A6V	1.8	05 47 17	-51 03 59	3.86	
ups And b, c, d	0.69	4.61708	0.059	13.47	F8 V	1.27	01 36 48	+41 24 38	4.09	1.631
HD 219449 b	2.9	182	0.3	45	K0 III		23 15 53	-09 05 15	4.21	
HD 27442 b	1.28	423.841	1.18	18.1	K2 IV a	1.2	04 16 29	-59 18 07	4.44	6.6
HD 60532 b, c	3.15	201.83	0.77	25.7	F6IV-V	1.44	07 34 03	-22 17 46	4.45	
tau Boo b	3.9	3.3135	0.046	15	F7 V	1.3	13 47 17	+17 27 22	4.5	1.331
HD 11977 b	6.54	711	1.93	66.5	G8.5 III	1.91	01 54 56	-67 38 50	4.7	13
ksi Aql b	2.8	136.75	0.68	62.7	G9IIIb	2.2	19 54 15	+08 27 41	4.72	12
kappa CrB b	1.8	1191	2.7	31.1	K1IVa	1.8	15 51 14	+35 39 27	4.79	4.71
42 Dra b	3.88	479.1	1.19	97.3	K1.5III	0.98	18 25 59	+65 33 49	4.83	22.03
70 Vir b	7.44	116.689	0.48	22	G4 V	1.1	13 28 26	+13 47 12	5	1.968
HD 19994 b	2	454	1.3	22.38	F8 V	1.35	03 12 46	-01 11 45	5.07	1.93
HD 33564 b	9.1	388	1.1	20.98	F6 V	1.25	05 22 33	+79 13 52	5.08	1.1
47 Uma b, c	2.6	1083.2	2.11	13.97	G0V	1.03	10 59 29	+40 25 46	5.1	1.24
HD 160691 b-e	1.68	643.25	1.5	15.3	G3 IV-V	1.08	17 44 08	-51 50 02	5.15	1.245
14 And b	4.8	185.84	0.83	76.4	K0III	2.2	23 31 17	+39 14 10	5.22	11
HD 47536 b, c	5	430		121.36	K1 III	0.94	06 37 47	-32 20 23	5.25	23.47
rho CrB b	1.04	39.845	0.22	17.43	G0V or G2V	0.99	16 01 03	+33 18 51	5.4	1.284
HR 810 b	1.94	311.288	0.91	15.5	G0V pecul.	1.11	02 42 31	-50 48 12	5.4	1.85
HD 81688 b	2.7	184.02	0.81	88.26	K0III-IV	2.1	09 28 40	+45 36 05	5.41	13
HD 59686 b	5.25	303	0.911	92	K2 III		07 31 48	+17 05 09	5.45	11.62
HD 122430 b	3.71	344.95	1.02	135	K3III	1.39	14 02 22	-27 25 47	5.48	22.9
51 Peg b	0.47	4.23077	0.052	14.7	G2 IV	1.11	22 57 27	+20 46 07	5.49	1.266
HD 10647 b	0.91	1040	2.1	17.3	F8V	1.07	01 42 29	-53 44 27	5.52	1.1
18 Del b	10.3	993.3	2.6	73.1	G6III	2.3	20 58 26	+10 50 21	5.52	8.5
81 Cet b	5.3	952.7	2.5	97.2	G5III	2.4	02 37 42	-03 23 46	5.65	11
HD 39091 b	10.4	2063.818	3.29	20.55	G1 IV	1.1	05 37 09	-80 28 08	5.67	2.1
HD 142 b	1	337.112	0.98	20.6	G1 IV	1.1	00 06 19	-49 04 30	5.7	0.86
HD 190360 b, c	0.06	17.1	0.128	15.89	G6 IV	1.04	20 03 37	+29 53 48	5.71	1.2
HD 89744 b	7.99	256.605	0.89	40	F7 V	1.4	10 22 10	+41 13 46	5.74	1.1
HD 16417 b	0.07	17.24	0.14	25.5	G1V	1.18	02 36 59	-34 34 41	5.78	
HD 104985 b	6.3	198.2	0.78	102	G9 III	1.5	12 05 15	+76 54 20	5.79	10.87
4 Uma b	7.1	269.3	0.87	62.39	K1III	1.234	08 40 13	+64 19 41	5.79	
HD 3651 b	0.2	62.23	0.284	11	K0 V	0.79	00 39 21	+21 15 01	5.8	0.947
6 Lyn b	2.4	899	2.2	56.9	K0IV	1.7	06 30 47	+58 09 46	5.86	5.2
HD 169830 b, c	2.88	225.62	0.81	36.32	F8 V	1.4	18 27 49	-29 49 00	5.9	1.84
HD 210702 b	2	341.1	1.17	56	K1III	1.85	22 11 51	+16 02 2	5.93	4.72
HD 38529 b, c	0.78	14.309	0.129	42.43	G4 IV	1.39	05 46 34	+01 10 05	5.94	2.44
55 Cnc b-f	0.03	2.81705	0.038	13.02	G8 V	1.03	08 52 37	+28 20 02	5.95	1.15
HD 69830 b, c, d	0.06	197	0.63	12.6	K0V	0.86	08 18 23	-12 37 55	5.95	0.895
HR 8799 b, c, d	7	170000	68	39.4	A5V	1.5	23 07 29	+21 08 03	5.96	
HD 167042 b	1.6	416.1	1.3	50	K1III	1.64	18 10 32	+54 17 12	5.97	4.3
HD 139357 b	9.76	1125.7	2.36	121.4	K4III	1.35	15 35 16	+53 55 20	5.98	11.47

Names in **this color** were discovered after the previous edition of this starwheel (between March 2008 and June 2009)